
Evaluation of a process for reflection on feedback to support student learning

Mark M^cCrory
Steve M^cPeake
Denise Currie

Department of Management and Leadership

Literature

Feedback

- Provides information to enable learning

Problem

- Feedback is not enough (Maclellan, 2001)
- Without engagement – limited effect (Rust, 2002)
- ‘Bunching’ of assessment tasks (Price & O'Donovan, 2008)

Literature

Effective Feedback (Shute, 2008)

- Motive to engage
- Time
- Means to use it

Reflection

- Understand new material in relation to what you know (Moon, 2005)

- **1 Clarify good performance**
Help to clarify, from the early stages of a programme, what good performance means (goals, criteria, standards);
- **2 Encourage time and effort on task**
Encourage 'time and effort' on challenging learning tasks, which recognise the importance of learning from the tasks, not just demonstrating learning through tasks;
- **3 Deliver timely high quality feedback**
Deliver timely learner-related feedback information that helps students to self-correct and communicates clear, high, expectations and professionalism;
- **4 Provide opportunities to act on feedback**
Provide opportunities for students to act on feedback and close any gap between current and desired performance through complementary and integrated curriculum design and pedagogic practice;
- **5 Encourage positive motivational beliefs**
Ensure that all assessment has a beneficial, constructive, impact on student learning, encouraging positive motivational beliefs, confidence and self-esteem;
- **6 Develop self-assessment and reflection**
Facilitate the development of self- and peer-assessment skills and reflection on learning, to enable students to progressively take more responsibility for their own learning, and to inspire a lifelong capacity to learn;
- **7 Encourage interaction and dialogue**
Encourage interaction and dialogue around learning and professional practice (student-student, lecturer-student and lecturer-lecturer) including supporting the development of student learning groups and peer learning communities.

Case Context cont.

- Technology Facilitated Learning Development Programme
- BSc (Hons) Management and Leadership Development

Project Objectives

- To obtain engagement with feedback by encouraging positive motivational beliefs and emphasising associated benefits
- To create a process through which students will devote time and effort on self-reflection to act on feedback in their future assessment

Desired Benefits

Learners	Lecturers
<ul style="list-style-type: none">• Continuous improvement in their assessment	<ul style="list-style-type: none">• Observe student progress
<ul style="list-style-type: none">• Increased motivation and confidence	<ul style="list-style-type: none">• Reduce the repetition of feedback already provided
<ul style="list-style-type: none">• Achievement towards their potential	<ul style="list-style-type: none">• Move away from feedback that justifies the awarded mark towards feedback for future improvement
<ul style="list-style-type: none">• Enhanced employability	<ul style="list-style-type: none">• Identify issues and potential course developments

The Intervention

- Map assessment across the semester

Module 1
Written
Assignment
2/11/12

Module 2
Written
Assignment
30/11/12

Module 3
Written
Assignment
21/12/12

Module 2
Presentation
12/11/12

Module 3
Group
Debate
5/12/12

The Intervention

- 'Assessed Reflection' process

Module 1
Written
Assignment
2/11/12

Module 2
Written
Assignment
30/11/12

Module 3
Written
Assignment
21/12/12

Module 2
Presentation
12/11/12

Module 3
Group
Debate
5/12/12

The Intervention

- 'Assessed Reflection' process

Module 1
Written
Assignment
2/11/12

Module 2
Written
Assignment
30/11/12

Module 3
Written
Assignment
21/12/12

Module 2
Presentation
12/11/12

Module 3
Group
Debate
5/12/12

The Intervention

- 'Assessed Reflection' process

Module 1
Written
Assignment
2/11/12

Module 2
Written
Assignment
30/11/12

Module 3
Written
Assignment
21/12/12

Module 2
Presentation
12/11/12

Module 3
Group
Debate
5/12/12

The Intervention

- 'Assessed Reflection' process

The Intervention

- 'Assessed Reflection' process

Module 1
Written
Assignment
2/11/12

Module 2
Written
Assignment
30/11/12

Module 3
Written
Assignment
21/12/12

Module 2
Presentation
12/11/12

Module 3
Group
Debate
5/12/12

The Intervention

- 'Assessed Reflection' process

Module 1
Written
Assignment
2/11/12

Module 2
Written
Assignment
30/11/12

Module 3
Written
Assignment
21/12/12

Module 2
Presentation
12/11/12

Module 3
Group
Debate
5/12/12

Assessed Reflection

- Weighted at 20% per assignment
- 3 questions

- e-Portfolio on BB Learn

Action Research - Methodology

Quantitative Evaluation

- Questionnaire on Academic Self-Efficacy and Motivation to Learn
- Time 1 – Start of Semester 1
- Time 2 – End of Semester 1

Quantitative Findings

$$t(14) = 2.23, p < 0.05$$

Action Research - Methodology

Qualitative Evaluation

- Students' were asked to produce a:

“critical self-reflection based on your experiences and development over the full semester”

- Expectant and emergent themes (Eisenthardt, 1989)

Qualitative Findings

- Motivation to reflect (engage with the feedback) (7/19)

“I am recognising how useful and helpful it is to go back over things I have completed before as it gives me a good opportunity to look at things differently”

“Reflection is an exercise extremely useful and is an exercise I will continue to use for the rest of my life”

“I need to take the time to put more effort into my reflection after I get my feedback to get the most of it, and constructively respond to the feedback given”.

Qualitative Findings

- Motivating effect of feedback (8/19)

“The experience of getting a better mark and better feedback was important in showing me that I could perform well at university level”

“This research obviously paid off as I scored 63% a vast improvement on my previous essay. I was happy that my work on the first essays feedback had been successful and I was now beginning to develop a more positive attitude towards my learning because I had evidence of progress, this gave me a huge confidence boost and I was feeling very motivated for my next module”

“I aim to keep this standard up for semester 2 as I am on target for a 2.1 and reflecting on my performance now on these three assignments I would like to keep improving on my referencing, the linkage and the flow of my writing and widen my reading.”

Qualitative Findings

Evidence of Improvement (8/19)

- Editing /conciseness
- Discussion rather than description
- Answering the question set
- Reading and referencing

Enhanced Employability (4/19)

- Self Awareness
- Communication and presentation Skills

Self Efficacy (9/19)

- Certainty over the expected standard
- Independent learning
- Confidence

Impact:

“The most important thing I have got out of my first semester is learning how to use feedback”

Conclusions

- The reflection process motivated students to engage with feedback
- The reflection process was positively received by students
- The reflection process allowed students to identify areas they could improve

Moving Forward

Semester 2

- Data collection at the end of semester
- Benchmarking with another student cohort